POLONIUM-210 AND DRINKING WATER: OCCURRENCE IN MINNESOTA AND HEALTH RISK IMPLICATIONS James Jacobus, Ph.D. Christopher Greene, MS Minnesota Department of Health May 5, 2016 # **Special Note** MDH has not developed a specific policy or interpretation of the exposures and risks to date Po-210 occurrence in groundwater is an ongoing project under the Minnesota Department of Health's Contaminants of Emerging Concern (CEC) program: http://www.health.state.mn.us/cec ## **Focus** - Polonium-210 (Po-210) and other Naturally-occurring radionuclide materials in MN drinking water sources - Cancer is the major health risk, low level exposures - Groundwater used for drinking water - Minnesota and northern Midwestern states are known for elevated radionuclides in soil and groundwater # **Groundwater Use Increasing** MUNICIPAL WATER USE IN SEVEN-COUNTY TWIN CITIES METROPOLITAN AREA # **Cumulative Exposure is Key** - Small doses of radiation, over the course of a lifetime, cumulatively increase risk of cancer - Higher intake/body weight ratio in children results in higher doses in early life (J. Radiol. Prot. 35 (2015) 1) - Age-specific dose coefficients used with average national water consumption rates - Risks from Po-210 and Pb-210 not included in overall risk estimates from Federal Register, 2000 - Therefore, limiting exposure where possible is important for public health - Limiting most potent exposures even more critical (α) # Mechanism of Toxicity: Breaking DNA Sparsely lonizing (wave) Single strand break; easy fix Densely lonizing (particle) Double strand break; which end is up?? ## **Radiation Toxicity Paradox** - Short-range alpha radiation is more damaging (20x) than deeply penetrating gamma radiation - Densely clustered radiation damage problematic, a real mess - X-ray/Gamma ray damage is spread out, easier to repair - Alpha particles produce difficult to repair damage even at low doses #### **Sparsely Ionizing** X-rays & Gamma rays #### **Densely Ionizing** Alpha Particles Radiation Research 164(4):518-522. 2005 ## Why Focus on Po-210? - Potent alpha emitter and known human carcinogen - Biological half-life of ~50 days - Readily taken up by GI tract, especially in children - Partitions to organs and tissues, rather than bone - Scant data on Po-210 in drinking or ground water - Radium-226, 'parent' of Po-210, elevated in Minnesota - Gross alpha elevations could be due to Po-210 levels - EPA stated in Federal Register (2000) that monitoring was required for Po-210, but no new comprehensive study completed since addition to UCMR in 2000 (method issues) ## Relative Potency of Selected Radionuclides ## Pilot Study Design, Po-210 and Pb-210 - Selected sampling sites based on elevated gross alpha levels known from compliance monitoring - 32 source water samples spread across various aquifers - 4 entry point (post-treatment) samples - Split sampling at five sites with USGS to examine interlab var. - Single grab samples, unfiltered - Paired gross alpha time course analysis with Po-210 - 10 samples were also analyzed for lead-210 (this can reveal clues about the origin of the Po-210) # **Summary of Overall Results** | Analyte | Mean
(pCi/L) | Median
(pCi/L) | Maximum
(pCi/L) | Detection %
(> 0.1 pCi/L) | |-------------------------|-----------------|-------------------|--------------------|------------------------------| | Polonium-210 | 0.39 | 0.13 | 5.0 | 67% | | Gross Alpha
(30 day) | 28 | 25 | 88 | 97% | | Lead-210 | 0.75 | 0.44 | 2.9 | 50% | High Pb samples and high Po samples: not the same samples! ## Po-210 and Pb-210 Results | Well # | Po-210 (pCi/L) | Pb-210 (pCi/L) | |----------------|----------------|----------------| | 430604 | 4.99 (±0.75) | 0.551 (±0.31) | | 415943 | 1.33 (±0.09) | 0.326 (±0.18) | | 241335 | 1.23 (±0.21) | 0.702 (±0.32) | | 151559 | 0.528 (±0.13) | | | 645355 | 0.371 (±0.09) | 0.631 (±0.26) | | Entry Point #3 | 0.334 (±0.09) | 2.870 (±0.41) | | 206456 | 0.308 (±0.09) | 0.120 (±0.17) | | Entry Point #1 | 0.232 (± 0.08) | 1.52 (± 0.28) | No equilibrium between Po and Pb # Po-210, By Aquifer (raw water only) Aquifer acronyms: CTCW (Tunnel City-Wonewoc), CJDN (Jordan), CMSH (Mt. Simon-Hinckley), CMTS (Mt. Simon), DCOG (Cedar Valley-Galena), DCOM (Cedar Valley-Maquoketa), PMFL (Fond du Lac Formation), PMHN (Mt. Simon-Hinckley), PMSX (Sioux Quartzite), OSTP (St. Peter), QBAA (Quaternary buried artesian aquifer). 32 Source Water Wells. # **Major Findings** Po-210 is found at low levels in many aquifers, with highest levels found in Mt. Simon Highest levels found in relatively shallow Mt. Simon wells Two post-treatment samples contained highest activity of Pb-210 Po-210 was found in three source wells above 1 pCi/L, with a maximum detection of 5 pCi/L ## **Health Risk Assessment** - Po-210 risks between 1:100,000 (within the acceptable risk range) and 1:2,000 (outside of range) – assuming activity relatively constant over time - How to address Lead-210? It is a beta emitter but a major component of its dose comes from decay to Po-210/alpha - Is it time for a true Mixture risk assessment for additivity of all naturallyoccurring radionuclides? - Is the benchmark 4 mrem/yr total exposure (per Safe Drinking Water Act)? - For Minnesota: Ra-226+Ra-228+Po-210+Pb-210 = how much risk acceptable? - 'Natural' Radionuclides, considerably more risk than most chemicals - Regulation of Radionuclides at a 1:10,000 cancer risk level is ten times higher risk level than the 1:100,000 cancer risk level we use at MDH for synthetic chemicals - We find radionuclides far more often in groundwater than most chemicals - Treatment is common, but its effects on Po-210/Pb-210 unclear ## **Future Steps** - Follow-up at locations with >1 pCi/L of Po-210 or Pb-210 - Determine effect of treatment at these sites - Is radon supporting Pb-210 formation in DW treatment plant effluent? - Can domestic wells (typically shallower) contain Po-210 >1 pCi/L? - Lack of lab capacity for Po-210 and Pb-210 makes progress difficult ## Acknowledgements ### MN Department of Health: - James Lundy, Source Water Protection - Anna Schliep, Drinking Water Protection - Karla Peterson, Drinking Water Protection - Jeff Brenner and Jessie Fillmore, MDH Public Health Laboratory ## Po-210 and Pb-210 Analysis: Pace Analytical, Inc. ### **Wonderful colleagues:** - Mike Schultz, University of Iowa - Lowell Ralston, USEPA - Paul Stackelberg, USGS #### **Funding Provided by:** Minnesota Department of Health ## **For More Information** James Jacobus, Ph.D. 651-201-4917 **Toxicologist/Research Scientist** james.jacobus@state.mn.us **Minnesota Department of Health** http://www.health.state.mn.us/cec # **Supplemental Material** ## **Gross Alpha trends over time** ## Correlation with Radium-226 (Historical data) ## Historical Ra-226 Activity Correlated to Po-210 Activity Ra-226 Activity (pCi/L) ## Ra-226/Ra-228 ratio and Po-210 ## Historical Ra-228/Ra-226 Ratio and Po-210 Activity